Macromolecular Crystallography and Diamond: Exciting Prospects with a 3rd generation source Liz Duke Diamond Light Source NSLS-II Workshop March 15th 2004 # From a runway and a green field To a 3rd generation synchrotron DIAMOND # Diamond – a little history - Location: Rutherford Appleton Laboratory, Didcot (south of Oxford) - Funding: - 86% Government - 14% The Wellcome Trust - Cost: - £235M for Phase 1 - Phase 1: - The machine and 7 beamlines - Phase 1 Beamlines - Beamline 1: Extreme conditions (MPW) (I15) - Beamline 6: Materials Science (ex-vacuum undulator) (I16) - Beamlines 8, 9, 10: Macromolecular Crystallography (in-vacuum undulator) (I02,I03,I04) - Beamline 13: Microfocus X-ray Spectroscopy (in-vacuum undulator) (I18) - Beamline 14: Nanostructures Beamline (Apple 2 helical undulator) (I06) # From the SRS to Diamond | | SRS | Diamond | |---------------------|-------|---------| | Energy | 2GeV | 3GeV | | Current | 200mA | 300mA | | Circumference | 96m | 561m | | Number of straights | | 24 | | Dipole Field | 1.2T | 1.4T | # **Diamond Timescales** | Formation of Diamond Light Source Ltd | April 02 | |---------------------------------------|-------------------------| | Ground Breaking | 12 th Mar 03 | | Earliest access to building | 8th Nov 04 | | Start of beamline hutch construction | 3 rd Jan 05 | | Storage ring commissioning with IDs | 7 th Aug 06 | | Beamlines commissioned with beam | 2 nd Jan 07 | # The start # The site 3rd February 2004 ## Beamline Philosophy - Designed to enable ease of use for the non-expert whilst catering for the more difficult problems - All events are seamless to the user - As automated as possible - stability is vital - comprehensive diagnostics required - Requirement for the beamline to be state of the art whilst also ensuring minimal risk # U23 and U21 Undulators at 7mm gap # U23 and U21 Undulators at 5mm gap ### Canted Undulators # Options for the Optics | 4 1 | Vertical Focussing | Horizontal Focussing | Wavelength | |----------|-------------------------|----------------------|--------------| | Option 1 | Cylindrical mirror | Sagittal DCM | Sagittal DCM | | Option 2 | Kirkpatrick – Baez Pair | | DCM | | Option 3 | Torroidal Mirror | | DCM | # Predicted Overall Focus Size | Options | Focus (h) / / / / (sigma) | Focus (v) / / / (sigma) | Focus (h) / / / / (FWHM) | Focus (v)
/µm
(FWHM) | Div (h)
/μrad | Div (v)
/μrad | |-----------------------------------|-------------------------------|----------------------------|------------------------------|----------------------------|------------------|------------------| | DCM + KB Pair | 28.2 | 7.4 | 94 | 17 | 70 | 20 | | DCM + Toroid (v) | 24.1 | 15.8 | 87 | 38 | 70 | 20 | | DCM + Toroid (h) | 30.9 | 3.2 | 99 | 7 | 75 | 25 | | Sagittal DCM + cylindrical mirror | 33.0 | 7.8 | 120 | 20 | 50 | 20 | #### **Assumptions**: Horizontal source size 123µm Vertical source size 6.4µm Plane mirror slope errors: 2µrad longitudinal, 4µrad sagittal Toroidal mirror slope errors: 4µrad longitudinal, 8µrad sagittal The monochromator makes no contribution to the overall focus # Optics choice: DCM and KB Pair Reasons for choice: Ease of use – each component only performs a single task so no coupling - Fixed exit Si 111 DCM - 1st crystal indirectly cooled with LN2 - 2nd crystal thermally linked to first via braids - KB mirror pair for focussing - Pt, Rh and Si stripes to cover the 0.5Å 2.5Å wavelength range - Planning to use bimorph mirrors bent electrically via piezos embedded in ceramic which is glued to the back of the mirror ## Monochromator Cooling - Worst case scenario (U21, 5mm gap, 500mA) with monochromator accepting 100μrad x 25μrad at 28m - Less than 100W incident on 1st crystal in spot 2.8mm x 2.12mm - FEA indicates indirect cooling with liquid nitrogen is sufficient to minimise thermal distortions - Vital to ensure that both crystals are thermally linked - An alternative being investigated by Soleil is the use of helium (as pioneered here at NSLS!) # Bimorph Mirrors ## Optics Procurement - Modified turnkey approach - Economical solution 3 sets of beamline optics components on 1 contract - Contract to cover: - Mirrors - Mono - Slits - Shutter - Diagnostics - Controls - Vacuum - Contract has been awarded to Oxford Danfysik ### Experimental Station – Issues and Requirements - MAD - Designed to deal with very small samples - visualisation, stability and reproducibility - Robotic sample changers - Automated sample alignment - Software for automated data collection - Remote beamline monitoring and data collection - Category 3 containment on one beamline - Offline facilities for sample storage and manipulation with basic equipment provided – microscopes, pipettes, facilities for freezing crystals - Close proximity to research laboratories on the diamond site # Sample Viewing - Sample viewing from 2 angles 1 along the axis of the beam - Fundamental for those who are returning to room temperature data collection on extremely fragile crystals which are grown in the capillary. - Developed at both ESRF and ALS ## Biological Containment - One of the beamlines will have Category 3 level biological containment available at the start. - The other two beamlines will be designed so as to not exclude an upgrade to Category 3 containment in the future should the need arise. - Significant requirement of the containment is the requirement to work at negative pressure. - Requirements for containment will be worked into the automation system and the automation system will be developed to accommodate both frozen and room temperature data collection. ### **Detectors and Automation** - Commercially procured tiled array CCD detector - Individual detectors may be different across the beamlines - All detectors will be procured from the same manufacturer - All 3 beamlines will be automated on "Day 1" with sample changers - Aiming to allow remote control of the beamlines and the experiment - Ultimate aim the samples arrive unaccompanied, the user controls the experiment from home. ### Controls and Software - Beamline up to end of optics hutch controls responsibility of controls group in technical division - Data Acquisition for experiment responsibility of science division - Machine has adopted the use of EPICS this will be continued down the beamlines as far as possible - Requirement for automation implies fundamental requirement for good diagnostics and feedback - Diagnostics are being installed before and after every optical element - All motions are to be encoded DNA: Cambridge, SRS, ESRF "Data nearly automatically" #### **DNA: Current version** #### e-HTPX #### Objectives - to develop a Grid-enabled user interface to allow structural biologists to interact easily with all the required resources for protein crystallography - to implement Grid-based portals for protein crystallography, enabling access to all facilities over the internet - to implement a Grid-based portal for managing and analysing projects submitted to high-throughput protein production - to develop systems for controlling the diffraction data collection and analysis in the context a Grid-enabled resource based on rules as currently used by experts in the field of protein crystallography both at the SRS Daresbury and BM14 at the ESRF. These developments would be made in such a way that they are directly transferable to Diamond, the new UK synchrotron - to extend and develop structure determination software to take advantage of low-cost, highly parallel computing facilities (e.g. Linux clusters) so that feedback can be provided on the success, or otherwise, of phasing on the same timescale as data collection - to develop a Grid-based application allowing the user to manage flow of data from the initial stages of target selection to the automated deposition of the final refined model in the public databases ### **Future Beamlines** ### **Approved** - Microfocus beamline (Year 2) - Undulator beamline fully tunable - Side station - Short undulator on 2nd half of cant on one of the Year 1 straights - Fixed wavelength (around 1Å) - Aimed at projects which don't require de novo phase information ### **Proposal** Undulator beamline optimised for work at longer wavelengths (up to 2.5Å) # Comparing Diamond and Soleil | | diamond | soleil | |--------------------------------|---|--------------------------------| | Energy | 3GeV | 2.75 GeV | | Circumference | 561.6m | 354m | | Number of periods | 24 DBA; 6-fold symmetry | 24 "DBA" | | Natural emittance / nmrad | 2.7 | 3.7 | | Beam size (x, y) / μm | 5m: 122.9, 6.4
8m: 178.4, 12.6
Dipole: 53.7, 23.7 | 3.5m: 388, 8.15 | | Beam divergence (x',y') / µrad | 5m: 24.2, 4.2
8m: 16.5, 2.2
Dipole: 81.4, 2.6 | 16.3, 8.76 | | Current | 300mA (500mA) | 500mA | | Straights | 18 x 5m
3 x 8m | 4 x 12m
12 x 7m
8 x 3.5m | # Comparing diamond and NSLS-II | | diamond | NSLS-II | |-------------------------------|---|-----------| | Energy | 3GeV | 3 GeV | | Circumference | 561.6m | 550m-600m | | Number of periods | 24 DBA; 6-fold symmetry | 24 TBA | | Natural emittance / nmrad | 2.7 | 1.5 | | Beam size (x, y) / μm | 5m: 122.9, 6.4
8m: 178.4, 12.6
Dipole: 53.7, 23.7 | 54.3, 3.9 | | Beam divergence (x',y') /µrad | 5m: 24.2, 4.2
8m: 16.5, 2.2
Dipole: 81.4, 2.6 | 27.3, 3.9 | | Current | 300mA (500mA) | 500mA | | Straights | 18 x 5m
3 x 8m | Max 4m | ### Issues on Diamond —points to note for NSLS-II - Desire for commonality across beamlines - Getting the "standards" right - Thickness of the lead on optics hutches (30mm Pb) (Gas Bremmstrahlung) - Related to the true straight length and vacuum in the straight - Monochromator cooling - Good interactions between machine and beamlines - Diagnostics electron and photon and feedback between the two - Continuous status monitoring with parameters stored in a database - Software and controls